

Strategies for Authentic Qualitative Assessment in Art

Fiona Blaikie

Evidence, language of advocacy 3.1 Promoting indicators of arts education: How to assess and document the outcomes of arts education?

Canadian Society for Education through Art, Lakehead University, Canada

fiona.blaikie@lakeheadu.ca

How, many ask, can we grade a student's creative expression? Assessment is considered difficult to accomplish in art because of three significant problems: The qualitative nature of the subject, the problem of method, that is, how to assess art, and the subjective nature of the assessor. Addressing all three problems, and drawing on current theories and visible practices in the qualitative assessment of art education worldwide, these problems are addressed via strategies for making assessment in art transparent, logical, and intuitively coherent for all participants, teachers, students, administrators and parents. Moving beyond making subjective judgements, each student's work is assessed individually rather than comparatively, and in relation to many complex variables. Strategies are presented for teacher, peer, and self assessment through identifying criteria derived from expectations for learning in consideration of curriculum content. Authentic assessment takes places when there are multiple assessors, and criteria are considered in relation to narrative-rich descriptors outlining levels of achievement.

References

- Allison, B. (1986). Some aspects of assessment in art and design education. In Ross, M. (Ed.) *Assessment in arts education* (pp. 113-133). Oxford, UK: Pergamon Press.
- Ash, A., Schofield, K., & Starkey, A. (2000). Assessment and Examinations in Art and Design. In Addison, N. & Burgess, L. (Eds.), *Learning to teach art and design in the secondary school* (pp. 134-162). London, UK: Routledge Falmer.
- Barrett, M. (1990). Guidelines for evaluation and assessment in art and design education 5 – 18 years. *Journal of Art and Design Education*, 9(3), 299-313.
- Beattie, D. K. (1997). *Assessment in art education*. Worcester, MA: Davis Publications.
- Beattie, D. K. (1994). The mini-portfolio: Locus of a successful performance examination. *Art Education*, 47(2), 14-18.
- Best, D. (1980). Accountability: Objective assessment in arts education. In Smith, R. & Best, D.

- (Eds.), *The function and assessment of art in education* (pp. 27-58). Leeds, UK: Association of Art Advisors: Leeds City Council Department of Education, Printed Resource Unit.
- Blaikie, F. M. (1997). Strategies for studio art assessment in Canada: Lana, Brenda, Sharon and Mark. In Irwin, R. L., & Grauer, K. (Eds.), *Readings in Canadian art teacher education* (pp. 193-212). Toronto, ON: Canadian Society for Education through Art.
- Blaikie, F. M. & Clark, J. (2000). *Art kits including lesson plans and visual resources for Thunder Bay's elementary schools, grades 1-8*. Thunder Bay, ON: Lakehead University.
- Boughton, D. (1994). *Evaluation and assessment in visual arts education*. Selong, Victoria, Australia: Deakin University Press.
- British Columbia Ministry of Education. (1998). *Fine Arts K - 7*. Victoria, BC: The Queen's Printer for British Columbia, or at <http://www.bced.gov.bc.ca/irp/gak7/vasam1.htm>.
- Clement, R. (1986). *The art teacher's handbook*. Avon, UK: The Bath Press.
- Csikszentmihalyi, M. (1996). *Creativity: Flow and the psychology of discovery and invention*. New York: Harper Collins.
- Eisner, E., (1985). *The art of educational evaluation: A personal view*. Philadelphia, PN: The Falmer Press.
- International Baccalaureate Organization. (2009). *Diploma programme visual arts guide*. Geneva, Switzerland: International Baccalaureate Organization.
- Krueger, B., & Wallace, J. (1996). Portfolio assessment: Possibilities and pointers for practice. *Australian Science Teachers' Journal*, 42(1), 26-29.
- Nova Scotia Department of Education. (2000). *Visual Arts Primary - 6*. Halifax, NS: Department of Education.
- Ontario Ministry of Education and Training. (2009). *The Ontario Curriculum Grades 1 - 8: The Arts*. Toronto, ON: The Queen's Printer for Ontario, or at <http://www.edu.gov.on.ca>
- Schonau, D. (1994). Final examinations in the visual arts in the Netherlands. *Art Education*, 47(2), 34-49.
- Steers, J. (1994). Art and Design: Assessment and Public Examinations. *Journal of Art and Design Education*, 13(3), 287-298.
- Wolff, J. (1981). *The Social production of art*. New York: New York University Press.